Task 4 - Project Specific Gaming Revenue Projections Southwest Gaming Zone - Ford County, Kansas Prepared For: Kansas Lottery Gaming Facility Review Board September 2-3, 2008 Wells Gaming Research # Methodology - Used WGR's proprietary gravity model - Defined trade area to include all counties that a 100-mile radius of Ford County encompasses or touches - Used 2007 data as status quo for baseline projections - Population data at census tract level 2000 through 2012 # Methodology - Utilized Boot Hill's and Dodge City's size, scope, and location assumptions for the proposed Ford County casino - Developed a custom gravity model for Boot Hill and Dodge City proposed casino projects - Defined and ran 2 scenarios with low, mid, and high cases for each site ### Ford County Map ## SW Kansas - Ford - Trade area (approximate 125-mile radius) includes 51 counties in Kansas, 7 counties in northwestern Oklahoma, and 2 counties in northern Texas - This trade area overlaps with the South Central Kansas gaming zone ## SW Kansas - Ford - The trade area population is 504,936; of which 343,002 are adults - Of the adult population, only 60,767 (17.7%) live in Ford County and the surrounding seven counties # Visits to Competing Casinos Visited existing casinos within the trade area and made the following changes in assumptions: #### **Reduced Attraction Factors:** 1 Kaw Southwind Casino -50% 2 Tonkawa Casino -20% #### **Removed Proposed Casinos:** 1 Pawnee Nation Pawnee Planned 2 Ponca Fancy Dance Casino - Limited competition to 200 miles - These changes resulted in additional \$25M to \$27M in revenues, depending on applicant ## Casinos Competing in the Trade Area ## • Existing Casinos: ■ 11 casinos with 4,806 slots, 39 pit tables, and 25 poker tables within an approximate 200 mile radius ## Proposed New Casinos: - 4 casinos with 3,887 slots, 73 pit tables, and 13 poker tables (including Boot Hill Casino & Resort) - 4 casinos with 3,812 slots, 78 pit tables, and 8 poker tables (including Dodge City Casino & Resort) # Visitor Projections ## Visitor Projections of Each Applicant & WGR's Projections of Each Applicant WGR's Projections are based on Task 4, Scenario 3 | | | | | <u> </u> | | | | | |----------------------------|---------|---------|-----------|-----------|-----------|---------|-------|---------| | Applicant's Projections | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | CAGR | Periods | | Boot Hill Casino & Resort | 767,900 | 894,900 | 1,207,000 | 1,227,900 | 1,227,900 | | 11.1% | 3 | | Dodge City Resort & Gaming | 660,196 | 708,615 | 723,919 | 739,499 | 755,359 | 771,504 | 2.1% | 4 | | WGR's Projections* | 2010 | 2011 | 2012 | | | | CAGR | Periods | | Boot Hill Casino & Resort | | | | | | | | | | Low | 678,195 | 680,223 | 682,311 | | | | 0.30% | 2 | | Mid | 858,472 | 860,547 | 862,700 | | | | 0.25% | 2 | | High | 968,062 | 970,090 | 972,207 | | | | 0.21% | 2 | | Dodge City Resort & Gaming | | | | | | | | | | Low | 651,770 | 653,571 | 655,428 | | | | 0.28% | 2 | | Mid | 834,223 | 836,058 | 837,966 | | | | 0.22% | 2 | | High | 946,394 | 948,178 | 950,046 | | | | 0.19% | 2 | # Revenue Projections ### Revenue Projections of Each Applicant & WGR's Projections of Each Applicant WGR's Projections are based on Task 4, Scenario 3 data adjusted for inflation | WGK 8 1 tojections are based on Task 4, Scenario 3 data adjusted for infration | | | | | | | | | | |--|--------------|--------------|--------------|--------------|--------------|--------------|-------|---------|--| | Applicant's Projections | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | CAGR | Periods | | | Boot Hill Casino & Resort | \$40,582,000 | \$48,827,000 | \$67,666,000 | \$70,895,000 | \$72,478,000 | | 14.1% | 3 | | | Dodge City Resort & Gaming | \$34,981,000 | \$44,559,000 | \$46,118,000 | \$47,732,000 | \$48,926,000 | \$50,149,000 | 3.0% | 4 | | | WGR's Projections w/ Inflation | 2010 | 2011 | 2012 | | | | CAGR | Periods | | | Boot Hill Casino & Resort | | | | | | | | | | | Low | \$49,747,344 | \$49,884,240 | \$50,025,552 | | | | 0.28% | 2 | | | Mid | \$64,442,688 | \$64,584,000 | \$64,731,936 | | | | 0.22% | 2 | | | High | \$73,438,080 | \$73,577,184 | \$73,724,016 | | | | 0.19% | 2 | | | Dodge City Resort & Gaming | | | | | | | | | | | Low | \$47,853,984 | \$47,975,424 | \$48,101,280 | | | | 0.26% | 2 | | | Mid | \$62,731,488 | \$62,857,344 | \$62,989,824 | | | | 0.21% | 2 | | | High | \$71,935,536 | \$72,059,184 | \$72,189,456 | | | | 0.18% | 2 | | ## **Boot Hill Casino & Resort** | 2012 | Boot Hill | Low | Mid | High | |------------|--------------|--------------|--------------|--------------| | Sceanrio 1 | \$67,327,900 | \$67,472,064 | \$83,167,632 | \$91,916,832 | | Scenario 3 | \$67,327,900 | \$50,025,552 | \$64,731,936 | \$73,724,016 | # Dodge City Casino & Resort | 2012 | Dodge City | Low | Mid | High | |------------|--------------|--------------|--------------|--------------| | Scenario 1 | \$46,118,283 | \$65,848,080 | \$81,904,656 | \$90,881,280 | | Sceanrio 3 | \$46,118,283 | \$48,101,280 | \$62,989,824 | \$72,189,456 | ## **Attraction/Mass Factor Comparison** | WGR Attraction Factor Comparison where Boot Hill Casino & Resort Mid is 100% | | | | | | | | | | |--|-------------------------------|--------------|--------------|--------------|--|--|--|--|--| | Scenario 3 | Scenario 3 Low Mid High Tuned | | | | | | | | | | Boot Hill Casino & Resort | 50% | 100% | 150% | 112% | | | | | | | Dodge City Resort & Gaming | 47% | 94% | 141% | 43% | | | | | | | WGR Revenue Projections for 2012 w/ Inflation | | | | | | | | | | | Scenario 3 | Low | Mid | High | Tuned | | | | | | | Boot Hill Casino & Resort | \$50,025,552 | \$64,731,936 | \$73,724,016 | \$67,217,040 | | | | | | | Dodge City Resort & Gaming | \$48,101,280 | \$62,989,824 | \$72,189,456 | \$46,189,152 | | | | | | # Summary Income Statement ### **Summary Income Statement Accounts** As a Percent of Total Revenue Boot Hill Resort & Dodge City Casino Resort 2011 v FY 2007 NV Gaming Abstract | | Gaming
Revenue | Departmen
t Expenses | Adv &
Prom | Interest
Exp | G&A
Payroll | Total G&A
Exp | EBITDAR | |--|-------------------|-------------------------|---------------|-----------------|----------------|------------------|---------| | Elko County Wendover 1M+
FY @ June 30,2007 | 73.0% | 38.3% | 4.6% | 5.3% | 9.9% | 44.5% | 25.8% | | Statewide \$36M-\$72M w/ Hotel
Rooms FY @ June 30, 2007 | 55.3% | 47.5% | 2.1% | 3.6% | 8.6% | 33.7% | 19.1% | | Washoe County Reno/Sparks
\$36M+ FY @ June 30, 2007 | 53.7% | 50.7% | 2.4% | 3.9% | 7.1% | 32.0% | 19.1% | | Boot Hill Resort & Casino
Butler Pro Forma for 2012 | 84.9% | 47.1% | 2.8% | 6.6% | 6.4% | 42.2% | 21.3% | | Dodge City Casino Resort
Pro Forma for 2012 | 80.3% | 39.3% | 4.1% | 6.1% | 0.0% | 51.8% | 21.5% | ## Casino Department Income Statement #### **Casino Department Income Statement Account** As a Percent of Total Casino Revenue Boot Hill Resort & Dodge City Casino Resort 2011 v FY 2007 NV Gaming Abstract | | Table
Revenue | Comp
Expense | Payroll | Tax & Lic | Dept
Expense | Dept Profit | |--|------------------|-----------------|---------|-----------|-----------------|-------------| | Elko County Wendover 1M+
FY @ June 30,2007 | 20.6% | 13.4% | 8.8% | 8.3% | 34.9% | 65.1% | | Statewide \$36M-\$72M w/ Hotel
Rooms FY @ June 30, 2007 | 18.5% | 12.5% | 16.1% | 8.2% | 45.7% | 54.3% | | Washoe County Reno/Sparks
\$36M+ FY @ June 30, 2007 | 22.9% | 21.0% | 16.6% | 8.1% | 55.5% | 44.5% | | Boot Hill Resort & Casino
Butler Pro Forma for 2012 | 0.0% | 1.3% | 9.4% | 27.0% | 48.0% | 52.0% | | Dodge City Casino Resort
Pro Forma for 2012 | 13.8% | 5.3% | 24.2% | 3.4% | 39.4% | 60.6% | ## Rooms Department Income Statement ### **Rooms Department Income Statement Account** As a Percent of Total Room Revenue Boot Hill Resort & Dodge City Resort 2011 v FY 2007 NV Gaming Abstract | | Rooms as
% of Total
Rev | Comp Room
Sales | Payroll | Dept
Profit-
Loss | | | | | |--|---|--------------------|---------|-------------------------|--|--|--|--| | Elko County Wendover 1M+
FY @ June 30,2007 | 6.7% | 22.8% | 51.6% | 29.3% | | | | | | Statewide \$36M-\$72M w/ Hotel
Rooms FY @ June 30, 2007 | 15.6% | 19.5% | 33.1% | 55.3% | | | | | | Washoe County Reno/Sparks
\$36M+ FY @ June 30, 2007 | 18.2% | 20.4% | 26.6% | 62.1% | | | | | | Boot Hill Resort & Casino Butler
Pro Forma for 2012 | 4.7% | 9.1% | 29.5% | 69.2% | | | | | | Dodge City Casino Resort
Pro Forma for 2012 | 7.7% | 14.0% | 28.6% | 62.5% | | | | | | Source: WGR, NV | Source: WGR, NV Gmg Abst, & Applicants Data | | | | | | | | # Food Department Income Statement ### **Food Department Income Statement Account** As a Percent of Total Food Revenue Boot Hill Resort & Dodge City Casino Resort 2011 v FY 2007 NV Gaming Abstract | | Food as %
of Total
Rev | Comp Food
Sales | Cost of
Goods | Payroll | Dept
Profit-
Loss | |----------------------------------|------------------------------|--------------------|------------------|---------|-------------------------| | Elko County Wendover 1M+ | | | | | | | FY @ June 30,2007 | 11.8% | 48.0% | 46.8% | 38.9% | 4.3% | | Statewide \$36M-\$72M w/ Hotel | | | | | | | Rooms FY @ June 30, 2007 | 12.6% | 26.3% | 43.3% | 63.5% | -13.5% | | Washoe County Reno/Sparks | | | | | | | \$36M+ FY @ June 30, 2007 | 16.2% | 27.9% | 38.0% | 51.3% | 2.8% | | Boot Hill Resort & Casino Butler | | | | | | | Pro Forma for 2012 | 5.1% | 7.4% | 42.2% | 66.3% | -8.4% | | Dodge City Casino Resort | | | | | | | Pro Forma for 2012 | 7.2% | 0.0% | 34.3% | 32.9% | 25.7% | | Source: WG | R, NV Gmg | Abst, & Appl | icants Data | | | ## Beverage Department Income Statement ### **Beverage Department Income Statement Account** As a Percent of Total Beverage Revenue Boot Hill Resort & Dodge City Casino Resort 2011 v FY 2007 NV Gaming Abstract | | Beverages
as % of
Total Rev | Comp
Beverage
Sales | Cost of
Goods | Payroll | Dept
Profit-
Loss | |--|-----------------------------------|---------------------------|------------------|---------|-------------------------| | Elko County Wendover 1M+
FY @ June 30,2007 | 4.3% | 77.6% | 36.8% | 26.0% | 33.0% | | Statewide \$36M-\$72M w/ Hotel
Rooms FY @ June 30, 2007 | 6.1% | 50.4% | 25.4% | 33.0% | 34.7% | | Washoe County Reno/Sparks
\$36M+ FY @ June 30, 2007 | 6.4% | 56.9% | 26.6% | 25.1% | 42.9% | | Boot Hill Resort & Casino Butler
Pro Forma for 2012 | 3.8% | 8.6% | 28.4% | 33.2% | 38.4% | | Dodge City Casino Resort
Pro Forma for 2012 | 2.6% | 50.0% | 23.7% | 48.0% | 26.5% | # Other Department Income Statement #### **Other Department Income Statement Account** As a Percent of Total Other Revenue Boot Hill Resort & Dodge City Casino Resort 2011 v FY 2007 NV Gaming Abstract | | Other as
% of Total
Rev | Comp Other
Sales | Cost of
Goods | Payroll | Dept
Profit-
Loss | |--|-------------------------------|---------------------|------------------|---------|-------------------------| | Elko County Wendover 1M+
FY @ June 30,2007 | 4.2% | 39.5% | 29.2% | 5.6% | 47.4% | | Statewide \$36M-\$72M w/ Hotel
Rooms FY @ June 30, 2007 | 10.3% | 9.0% | 36.5% | 17.8% | 25.2% | | Washoe County Reno/Sparks
\$36M+ FY @ June 30, 2007 | 5.5% | 12.2% | 23.0% | 24.1% | 31.6% | | Boot Hill Resort & Casino Butler
Pro Forma for 2012 | 1.5% | 0.0% | 32.4% | 17.3% | 50.3% | | Dodge City Casino Resort
Pro Forma for 2012 | 2.1% | 2.0% | 55.0% | 24.5% | 18.2% | #### Richard H. Wells, Experience & Qualifications Wells is founder and president of Wells Gaming Research, a Nevada Corporation that provides Casino Player Count ServiceTM, a market share tracking service, to over 160 casino clients in Nevada, Mississippi, Louisiana, New Mexico, and California. Wells Gaming Research also performs a wide range of consulting and gaming research assignments including casino market studies, financial feasibility studies, financial projections, due diligence, litigation support, legislative issue support, and gaming industry expert witness services for the gaming industry. Wells has fifteen years experience as a senior executive in the casino-hotel industry with Holiday Inns, Harrah's, and Bally's. Wells has also held positions in management, planning, and financial analysis for a large regional bank and a major international oil company. Wells has a B.S. degree in business from Oklahoma State University and completed a post-graduate program in Systems Dynamics at M.I.T. Wells has participated in a wide range of community service activities and is listed in Marquis Who's Who in Finance and Industry and Marquis Who's Who in America.